Document ID: EDF-1948 Revision ID: Effective Date: 3.07.02 ## **Engineering Design File** PROJECT FILE NO. 020996 ## Staging, Storage, Sizing and Treatment **Facility** ## **INTEC Fire Water System for the ICDF** Complex Prepared for: U.S. Department of Energy Idaho Operations Office idaho Falls, Idaho #### 431.02 02/26/2002 Rev. 10 ### **ENGINEERING DESIGN FILE** EDF- 1948 Rev. No. 0 Page 1 of 5 | 1. | Title: Stag | ging Sto | rage Stabilization and | d Treatmen | t Facility-II | NTEC Fire Water System | | |-----|---|--|---|---|--|--|------------------------------------| | 2. | Project File | No.: (| 020996 | | | | | | 3. | Index Code | es: | | | | | | | | Building/Ty | ре | SSC II | D | | Site Area INTE | С | | 4. | fire pump to
Staging Sto
were made | o hydrau
orage St
using V | ulically calculate and tabilization and Treat VaterCAD Version 4. | verify the a
ment Facilit
1.1 by Haes | vailability on the control of co | pply and the operation of a of fire water to support the plant. Hydraulic calculations foods, Inc. was and pressure available. | proposed
r this EDF | | | proposed S | SSSTF (| Hydraulic Calculatior | Point-1). | · | ote point located at the wes | | | | south end S
Comprehen
These calc
fire water is | SSSTF on the silve Er
ulations
sused d | connection point (Hyd
nvironmental Respon
were made for water
luring a 2-hour event, | draulic Calc
se, Comper
supply leventhe supply leventhe
the waters | ulation Ponsation and
els decrea
supply hea | e flow and pressure availabint-2) for the proposed INE d Liability Act Disposal Facising over a 2-hour duration delevels are decreased. The demand water flow. | EL
ility (ICDF).
i event. As | | | of undergro
system. The
FP-2. | ound ma
ne piping | ain were added to pro
g and optional looped | vide a loop
I arrangeme | ed arrange
ents are ill | e pressure would be if an operment of the proposed undenstrated in attached Drawin | erground | | 5. | | | proval (A) and Acceptor definitions of terms | | | | | | | (See msuu | R/A | Typed Name/Org | | Cance of s | Signature | Date | | Aut | hor | | L. D. Hunter/6 | 3770 | Lanu | O Aunter | 3/04/02 | | Che | ecker | R | J. D. Jensen/ | 6770 | John | Densen | 3/01/02 | | | ependent
er Reviewer | Α_ | M. H. Doornbo | s/6710 | Party. | Humps (ORB Chois) | 3/8/02 | | Red | questor | Ac | L. R. Davison | 6250 | 1.7 | · Showson | 3/1/02 | | App | orover | Α_ | E. C. Andersor | n/6770 | 9 | del | 5/01/02 | | App | orover | A | C. J. Hurst/6 | 790 | 1/1 | 1000 | 3/6/02 | | Dod | c. Control | | | | | | | | 6. | Distribution (Name and M | | EDF-File (Documen | t Control) | | | | | 7. | Does docu | ment co | ntain sensitive uncla | ssified infor | mation? | ☐ Yes ☒ No | | | | If Yes, wha | t catego | ory: | ···· | ······ | | | | 8. | Can docun | nent be | externally distributed | ? 🛛 ` | Yes 🗌 | No | • | | 9. | Uniform Fil | | Until disman
disposal of f
equipment, s
process; or
superseded
whichever is | acility,
system, or
when
or obsolete | · | on Authority: A17-30-c-1 | | | 10 | Record Re | | · · · · · · · · · · · · · · · · · · · |] :6-4: | | Nonnemanart 🗆 5 | | | TU. | LOI MY KE | cords C | lassification Only: [| Lifetime | ᅠᆫ | Nonpermanent Pei | rmanent | | 431.02 | |------------| | 02/26/2002 | | Rev 10 | ### ENGINEERING DESIGN FILE | EDF- | 1948 | |----------|-------------| | Rev. No. | 0 | | _ | Page 2 of 5 | | | • | |--|---| | Item and activity to which the QA Record apply: | | | 11. NRC related? ☐ Yes ☒ No | | | 12. Registered Professional Engineer's Stamp (if required) | | | 4448 OLIVE OF IDENTITY O | | 431.02 09/19/2000 Rev. 08 #### ENGINEERING DESIGN FILE Functional File No. N/A EDF No. EDF-1948 Page 3 of 5 #### Background: The fire water system is a supply, storage and distribution system that supplies water to the fire suppression systems at INTEC. It is a raw water system that is independent of the potable water system. The system consists of two deep well pumps, water storage tanks, fire pumps, and make-up pumps, and distribution piping, isolation valves, and fire hydrants. The fire water system is not considered a safety-class or a safety-significant system. The system was designed to be a fully redundant system to maintain its availability during an emergency. The system is designed and installed so that either deep well pump can fill both storage tanks; each water storage tank and fire pump can support the maximum water demand rate. The fire water storage system consists of two 60-ft diameter by 40-ft high, seismically qualified water storage tanks, each with a nominal capacity of 750,000 gallons, supplied independently by two deep wells and pumps. Located on the northwest corner of INTEC, these tanks supply both the fire water distribution system and the raw water system storage tanks. Potable water is supplied from separate wells. Water supply to the fire tanks is controlled by level switches in both the fire watertanks and the raw water tanks. When the level of water drops in the raw watertanks, a signal is transmitted to the deep well pumps to start. The deep well pumps fill the fire water tanks to a level of 30 feet or 630,000 gallons, at which point the water overflows into a standpipe that supplies the raw water tanks. When the water reaches a high level indicator in the raw water tanks, a signal is sent to shut off the deep well pumps. A minimum of 450,000 gallons is reserved in each of the fire water storage tanks. Each fire water storage tank (VES-UTI-1 I 1 and VES-UTI-112) has an associated fire pump (P-UTI-672 and P-UTI-673) and pump house (CPP-1642 and CPP-1643). The fire water storage tanks and pump systems are independent, but supply a common water distribution system. Each fire pump is an Aurora Model 8-481-17B, rated for 2,500 gpm at 125 psi, powered by a Caterpillar Model 3406B-DIT turbo charged diesel driver, rated at 1,750 rpm producing 370 hp, derated to 302.7 hp due to elevation. The fire pumps are controlled by electronic Firetrol Model FTA-1100-RRL-24-N diesel engine fire pump controllers. All equipment in the fire water pump trains is UL Listed and FM approved. The fire water distribution system static pressure is maintained by two electric make-up pumps located in the northwest corner of CPP-606. The pumps are Durco Mark III Group II pumps rated for 300 gpm at 160 psi. These pumps were originally designed to minimize pressure fluctuations from non-fire suppression demands on the system. Some of these demands on the system have been removed, which enabled the pump to maintain the system pressure at 160 psi. To reduce this high system pressure the pump impellers were shaved. One make-up pump maintains the static pressure of the main water distribution system at approximately 135 psi when there is little or no demand on the system. If the water pressure in the main water distribution system drops to 125 psi, the second make-up pump starts. If the pressure in #### 431.02 09/19/2000 Rev. 08 #### ENGINEERING DESIGN FILE Functional File No. N/A EDF No. EDF-1948 Page 4 of 5 the main water distribution system continues to drop and reaches 120 psi, the fire pump sequential timers start. There is a sequential timer in each of the fire pump control panels. The sequential timer starts when the system pressure drops to 120 psi. A pressure of 140 psi must be developed to stop and reset the sequential timer. If the system pressure has not recovered to greater than 140 psi within 30 seconds, the primary fire pump starts. If the stop pressure has not developed within 50 seconds, the secondary fire pump starts. The fire pumps are configured to be manually shut off. At the time of the annual pump test the pump start sequence, primary and secondary, is reversed. Methodology: This analysis hydraulically calculates available water supplies using a proposed 12 inch PVC fire line connection to the existing INTEC underground fire mains for the new proposed ICDF complex. The diameter and length of existing mains analyzed were obtained from file drawings. Main sizes and lengths for the SSSTF were obtained from preliminary design sketches. WaterCad Version 4.1.1 was used to hydraulically analyze and perform the calculations. Design demands for the SSSTF and the ICDF were not readily available so assumptions were made as to the amount of water required for a fire event. Therefore it was opted to error on the conservative side for available water. Assumptions: - (1) Not knowing the design requirements at the time of this analysis, it was assumed that some worst case industry buildings would require a density of 0.25 gpm/sq. ft. over the hydraulically remote 5000 sq. ft. - (2) Buildings of this occupancy typically require an additional 500 gpm for hose streams. - (3) In addition to a building fire, it was assumed that water should be available for concurrent exposure range fire. For a concurrent range fire, an additional 1250 gpm was used in the calculations. #### Conclusions: Without Optional Looped Fire Main Arrangement: With one pump operating (Pump No.672) and the other pump in reserve, it was calculated that Point-1, using a dead in run, and at the end of a 2-hour duration fire event, there is a demand flow available of 3000 gpm at a residual pressure of 71 psi. This point and available supply should be used for SSSTF design fire protection systems. With one pump operating (Pump No.672) and the other pump in reserve, it was calculated that Point-2, using a dead in run, and at the end of a 2-hour duration fire event, there is a demand flow available of 3000 gpm at a residual pressure of 76 psi. This point and available supply should be used for ICDF design fire protection systems. With Optional Looped Fire Main Arrangement: An additional hydraulic analysis was made to determine the effects on the water supply if an optional portion of piping is used in the proposed underground main to be looped back to an existing 12 inch diameter underground main located inside the INTEC facility. The calculated reports summary tables for Hydraulic Report-2 and Report-4 illustrate that if the underground fire main is | 431.02 | |------------| | 09/19/2000 | | Rev. 08 | #### ENGINEERING DESIGN FILE Functional File No. N/A EDF No. EDF-1948 Page 5 of 5 looped back to INTEC, then the residual pressure increases approximately 20 psi. at both Hydraulic Calculation Point-1 and at Hydraulic Calculation Point-2. #### **Additional Information** This analysis also determined the expected water pressure available for a two-hour expected fire duration and the effects of the lowered water levels throughout the fire duration on the available delivered pressure at both the proposed SSSTF and the ICDF calculation points. These are summarized in the tables on the attached reports. #### References: INTEC Fire Protection System Plot Plant Drawing No. 056593, Index Code No. 200-0200-65-530. ### **Detailed Report for Pressure Junction: Test Point 1** WITHOUT OPTIONAL LOOPED FIRE MAIN | Scenario Su | mmary | | | | · · · · · · · · · · · · · · · · · · · | | | |---|---------------------------------------|---------------|--------|---------------------------------------|---------------------------------------|--|--| | Label | | SSSTF Opt | ion 1 | | | | | | Physical Alti | ernative | Physical-S | | | | | | | Demand Alt | | Demand-St | | | | | | | Initial Setting | gs Alternative | | | STF Option 1 | | | | | Operational | Alternative | Operational | • | | | | | | Age Alternat | | Base-Age A | | · · | | | | | Constituent Alternative Trace Alternative | | Base-Cons | | | | | | | | | Base-Trace | Altern | ative | | | | | Fire Flow Al | ternative | Base-Fire F | low | | | | | | Cost Alterna | itive | Base-Cost | | | | | | | User Data A | itemative | Base-User | Data | | | | | | Calibration S | ummary | | | | | | | | Demand | | <none></none> | | Roughness | <none></none> | | | | Geometric S | ummary | | | | · · · · · · · · · · · · · · · · · · · | | | | X | | -692,709.61 | ft | Elevation | 0.00 ft | | | | Υ | | 294,877.55 | ft | Zone | Zone-1 | | | | | emand Sum | mary | | | | | | | Туре | Demand
(gpm) | Pattern | | | | | | | Demand | 3,000.00 | Fixed | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | User Data | | | | | | | | | | ressure | 0.00 | psi | Observed Concentration | 0.00 ma/i | | | | User Data
Observed Pr
SCADA ID | essure | 0.00 | psi | Observed Concentration Sampling Point | 0.00 mg/l | | | History: Location Description: | | Calculated Results Summary | | | | | | | | | | |---------|----------------------------|---|-------|--------|----------------------------------|--|--|--|--|--| | Time | Elevation
(ft) H | Calculated Programmer | | | Dernand
(Calculated)
(gpm) | | | | | | | 0.00 hr | 0.00 | 182.82 | 79.06 | 182.82 | 3,000.00 | | | | | | | 0.25 ht | 0.00 | 180.69 | 78.14 | 180.69 | 3,000.00 | | | | | | | 0.50 hi | 0.00 | 178.56 | 77.22 | 178.56 | 3,000.00 | | | | | | | 0.75 hr | 0.00 | 176.44 | 76.30 | 176.44 | 3,000.00 | | | | | | | 1.00 hr | 0.00 | 174.31 | 75.38 | 174.31 | 3,000.00 | | | | | | | 1,25 hr | 0.00 | 172.18 | 74.46 | 172.18 | 3,000.00 | | | | | | | 1.50 hr | 0.00 | 170.05 | 73.54 | 170.05 | 3,000.00 | | | | | | | 1.75 hr | 0.00 | 167.93 | 72.62 | 167.93 | 3,000.00 | | | | | | | 2.00 hr | 0.00 | 165.80 | 71.70 | 165.80 | 3,000.00 | | | | | | # Detailed Report for Pressure Junction: Test Point 1 WITH OPTIONAL LOOPED FIRE MAIN TO INTEC | Scenario Sur | mmary | | | | | | | |-----------------------|---------------|----------------|-------------------------|--------------------|---------------|---------------------------------------|--| | Labe! | | SSSTF Opt | ion 1 | | | | | | Physical Alte | emative | Physical-S5 | STF | | | | | | Demand Alte | emative | Demand-SS | STF | Option 1 | | | | | Initial Setting | s Alternative | Initial Settin | Settings-SSSTF Option 1 | | | | | | Operational | Alternative | Operational | -SSS1 | | | | | | Age Alternat | ive | Base-Age A | itema | tive | | | | | Constituent | Alternative | Base-Const | ituent | | | | | | Trace Altern | ative | Base-Trace | Alterr | ative | | | | | Fire Flow Alternative | | Base-Fire F | low | | | | | | Cost Alterna | tive | Base-Cost | | | | | | | User Data A | temative | Base-User I | Data | · | | | | | | | | | | | | | | Calibration S | ummary | | | * 1 | | | | | Demand | | <none></none> | | Roughness | <none></none> | <u> </u> | | | Geometric Si | ummary | | | | | · · · · · · · · · · · · · · · · · · · | | | X | | -692,709.61 | ft | Elevation | 0.00 |) ft | | | Υ | | 294,677.55 | ft | Zone | Zone-1 | 1 | | | | emand Sum | ımarv | | | | | | | Type | Demand | Pattern | | | | | | | 1,500 | (gpm) | ration | | | | | | | Demand | 3,000.00 | Fixed | | | | | | | User Data | | | | | | | | | Observed Pr | essure | 0.00 | psi | Observed Concentra | ation 0.00 |) mg/l | | | SCADA ID | | | | Sampling Point | false | - | | | Hydrant Loca | ation | faise | | Existing | false | | | History: Location Description: | | Calculated Results Summary | | | | | | | | | | |---------|----------------------------|--|-------|--------------------------|---------------------------------|--|--|--|--|--| | Time | | Calculated P
ydraulic Grade
(ft) | | Pressure
Head
(ft) | Demand
(Calculated)
(gpm) | | | | | | | 0.00 hr | 0.00 | 227.47 | 98.37 | 227.47 | 3,000.00 | | | | | | | 0.25 hr | 0.00 | 225.34 | 97.45 | 225.34 | 3,000.00 | | | | | | | 0.50 hr | 0.00 | 223.22 | 96.53 | 223.22 | 3,000.00 | | | | | | | 0.75 hi | 0.00 | 221.09 | 95.61 | 221.09 | 3,000.00 | | | | | | | 1.00 hi | 0.00 | 218.96 | 94.69 | 218.96 | 3,000.00 | | | | | | | 1.25 hi | 0.00 | 216.83 | 93.77 | 216.83 | 3,000.00 | | | | | | | 1.50 hr | 0.00 | 214.71 | 92.85 | 214.71 | 3,000.00 | | | | | | | 1.75 hr | 0.00 | 212.58 | 91.93 | 212.58 | 3,000.00 | | | | | | | 2.00 hr | 0.00 | 210.45 | 91.01 | 210.45 | 3,000.00 | | | | | | # Detailed Report for Pressure Junction: Test Point 2 WITHOUT OPTIONAL LOOPED FIRE MAIN | Scenario Sur | nmary | | | | <u> </u> | | | | | |-----------------------|-------------------------------|------------------|----------------------------|---------------------------|---------------------------------------|--------|--|--|--| | Label | | SSSTF Opti | SSSTF Option 1 | | | | | | | | Physical Alte | mative | Physical-SS | Physical-SSSTF Option 1 | | | | | | | | Demand Alte | ernative | Demand-SS | STF | Option 1 | | | | | | | Initial Setting | s Alternative | Initial Setting | | | | | | | | | Operational | Alternative | Operational- | Operational-SSSTF Option 1 | | | | | | | | Age Alternat | ive | Base-Age A | iternat | iv e | | | | | | | Constituent | Alternative | Base-Const | ituent | | | | | | | | Trace Altern | ative | Base-Trace | Altern | ative | | | | | | | Fire Flow All | emative | Base-Fire F | Base-Fire Flow | | | | | | | | Cost Alterna | tive | Base-Cost | | | | | | | | | User Data A | itemative | Base-User [| Data | | | | | | | | | | | | | | | | | | | Calibration S | ummary | | | | | | | | | | Demand | | <none></none> | | Roughness | <none></none> | | | | | | Geometric S | ummary | 1. | | | · · · · · · · · · · · · · · · · · · · | | | | | | X | | -692,640.61 | ft | Elevation | 0.00 |) ft | | | | | | | | | | | | | | | | Y | | 295,476.55 | Ħ | Zone | Zone-1 | | | | | | | emand Sum | | Ħ | Zone | Zone-1 | | | | | | | Demand Sum
Demand
(gpm) | | Ħ | Zone | Zone-1 | ;
 | | | | | E | Demand | ımary
Pattem | # | Zone | Zone-1 | i
 | | | | | Type Demand | Demand
(gpm) | ımary
Pattem | ft | Zone | Zone-1 | | | | | | Type Demand | Demand
(gpm)
3,000.00 | ımary
Pattem | | Zone Observed Concentral | |) mg/l | | | | | Type Demand User Data | Demand
(gpm)
3,000.00 | Pattern
Fixed | | | |) mg/l | | | | History: Location Description: | | Calculated Results Summary | | | | | | | | | |---------|----------------------------|--|-------|--------------------------|---------------------------------|--|--|--|--| | Time | | Calculated P
ydraulic Grade
(ft) | | Pressure
Head
(ft) | Demand
(Calculated)
(gpm) | | | | | | 0.00 hr | 0.00 | 194.78 | 84.23 | 194.78 | 3,000.00 | | | | | | 0.25 ht | 0.00 | 192.65 | 83.31 | 192.65 | 3,000.00 | | | | | | 0.50 hr | 0.00 | 190.52 | 82.39 | 190.52 | 3,000.00 | | | | | | 0.75 hi | 0.00 | 188.39 | 81.47 | 188.39 | 3,000.00 | | | | | | 1.00 hr | 0.00 | 186.26 | 80.55 | 186.26 | 3,000.00 | | | | | | 1.25 hr | 0.00 | 184.14 | 79.63 | 184.14 | 3,000.00 | | | | | | 1.50 hi | 0.00 | 182.01 | 78.71 | 182.01 | 3,000.00 | | | | | | 1.75 hi | 0.00 | 179.88 | 77.79 | 179.88 | 3,000.00 | | | | | | 2.00 hr | 0.00 | 177.75 | 76.87 | 177.75 | 3,000.00 | | | | | # Detailed Report for Pressure Junction: Test Point 2 WITH OPTIONAL LOOPED FIRE MAIN TO INTEC | Scenario Sur | nmary | | | | | | |-------------------|-----------------|------------------|-----------------|---|--------|------| | Label | | SSSTF Optio | n 1 | | | | | Physical Alte | mative | Physical-SSS | | | | | | Demand Alte | mative | Demand-SSS | TF Option 1 | | | | | Initial Setting | s Alternative | Initial Settings | -SSSTF Option 1 | | | | | Operational | Alternative | | SSTF Option 1 | | | | | Age Alternat | ive | Base-Age Alt | emative | | | | | Constituent | Aiternative | Base-Constitu | uent . | | | | | Trace Alternative | | Base-Trace A | Itemative | | | | | Fire Flow Alt | ernative | Base-Fire Flo | w | | | | | Cost Alternative | | Base-Cost | | | | | | User Data A | temative | Base-User Da | ıta | | | | | Calibration S | ummary | | | | | | | Demand | *** | <none></none> | Roughness | <n< td=""><td>ione></td><td></td></n<> | ione> | | | Geometric St | ımmary | | | | | | | X | | -692,640.61 f | Elevation | | 0.00 | ft | | Υ | | 295,476.55 f | Zone | | Zone-1 | | | | emand Sum | men/ | | | | | | | Sinaina Odin | illai y | | • Comment | | | | Туре | Demand
(gpm) | Pattern | | | | | | Demand | 3,000.00 | Flxed | | | | | | User Data | | | | | | | | Observed Pr | essure | 0.00 p | si Observed C | oncentration | . 0.00 | mg/l | | SCADA ID | | | Sampling Po | oint | false | | | | | | Existing | | false | | History: Location Description: | Calculated Results Summary | | | | | | | |--|------|--------|--------|--|----------|--| | Time Elevation Calculated Pressure
(ft) Hydraulic Grade (psi)
(ft) | | | | Pressure Demand
Head (Calculated)
(ft) (gpm) | | | | 0.00 hr | 0.00 | 240.89 | 104.17 | 240.89 | 3,000.00 | | | 0.25 ht | 0.00 | 238.76 | 103.25 | 238.76 | 3,000.00 | | | 0.50 hr | 0.00 | 236.63 | 102.33 | 236.63 | 3,000.00 | | | 0.75 hr | 0.00 | 234.51 | 101.41 | 234.51 | 3,000.00 | | | 1.00 hr | 0.00 | 232.38 | 100.49 | 232.38 | 3,000.00 | | | 1.25 hr | 0.00 | 230.25 | 99.57 | 230.25 | 3,000.00 | | | 1.50 hr | 0.00 | 228.12 | 98.65 | 228.12 | 3,000.00 | | | 1.75 hr | 0.00 | 226.00 | 97.73 | 226.00 | 3,000.00 | | | 2.00 hr | 0.00 | 223.87 | 96.81 | 223.87 | 3,000.00 | | ``` HYDRAULIC SUMMARY TEST POINT-1 0.0 hours - Hydraulic Summary Iteration Summary Balanced Trials = 5, Accuracy = 0.000103 ______ Flow Summary Flow Supplied 0.00 gpm Flow Demanded 3,000.00 gpm Flow Stored -3,000.00 gpm Boundary Summary VES-UTI-111 Tank: Closed Or Stagnant, Tank Level = 35.00 ft VES-UTI-112 Tank: Emptying, Tank Level = 35.00 ft Pipe Summary P-211 Check Valve?: Open P-421 Check Valve?: Open P-423 Check Valve?: Open Pump Summary Pump 672 Pump: Off Pump: On PMP-673 ------ ** Warnings and Information ** >>>> Warning: The following elements are disconnected (isolated) from the system, as by closed pipes, pumps, and valves: 0.25 hours - Hydraulic Summary Balanced Trials = 1, Accuracy = 0.0 Flow Summary Flow Supplied 0.00 gpm Flow Demanded 3,000.00 gpm Flow Stored -3,000.00 gpm _______ Boundary Summary Tank: Closed Or Stagnant, Tank Level = 35.00 ft VES-UTI-111 VES-UTI-112 Tank: Emptying, Tank Level = 32.87 ft Pipe Summary P-211 Check Valve?: Open P-421 Check Valve?: Open Check Valve?: Open Pump Summary Pump 672 Pump: Off PMP-673 Pump: On ** Warnings and Information ** >>>> Warning: The following elements are disconnected (isolated) from the system, as by closed pipes, pumps, and valves: 0.5 hours - Hydraulic Summary Iteration Summary Balanced Trials = 1, Accuracy = 0.0 Flow Summary Flow Supplied 0.00 gpm Flow Demanded 3,000.00 gpm ``` Project Engineer: Charles McKnight WaterCAD v4.1.1 [4.2014] Page 1 of 5 Flow Stored -3,000.00 gpm ``` Boundary Summary VES-UTI-111 Tank: Closed Or Stagnant, Tank Level = 35.00 ft Tank: Emptying, Tank Level = 30.74 ft Pipe Summary P-211 Check Valve?: Open Check Valve?: Open P-421 P-423 Check Valve?: Open Pump Summary Pump: Off Pump 672 PMP-673 Pump: On ** Warnings and Information ** >>>> Warning: The following elements are disconnected (isolated) from the system, as by closed pipes, pumps, and valves: _________ 0.75 hours - Hydraulic Summary Iteration Summary Balanced Trials = 1, Accuracy = 0.0 Flow Summary Flow Supplied 0.00 gpm Flow Demanded 3,000.00 gpm Flow Stored -3,000.00 gpm Boundary Summary VES-UTI-111 Tank: Closed Or Stagnant, Tank Level = 35.00 ft Tank: Emptying, Tank Level = 28.62 ft VES-UTI-112 Pipe Summary P-211 Check Valve?: Open P-421 Check Valve?: Open P-423 Check Valve?: Open Pump Summary Pump 672 Pump: Off PMP-673 Pump: On ** Warnings and Information ** >>>> Warning: The following elements are disconnected (isolated) from the system, as by closed pipes, pumps, and valves: 1.0 hours - Hydraulic Summary Iteration Summary Balanced Trials = 1, Accuracy = 0.0 ______ Flow Summary Flow Supplied 0.00 gpm Flow Demanded 3,000.00 gpm Flow Stored -3,000.00 gpm ______ Boundary Summary VES-UTI-111 Tank: Closed Or Stagnant, Tank Level = 35.00 ft VES-UTI-112 Tank: Emptying, Tank Level = 26.49 ft Pipe Summary Check Valve?: Open Check Valve?: Open P-211 P-421 Check Valve?: Open P-423 Pump Summary Pump 672 Pump: Off PMP-673 Pump: On ``` Project Engineer: Charles McKnight WaterCAD v4.1.1 [4.2014] Page 2 of 5 ``` ** Warnings and Information ** >>>> Warning: The following elements are disconnected (isolated) from the system, as by closed pipes, pumps, and valves: 1.25 hours - Hydraulic Summary Iteration Summary Balanced Trials = 1, Accuracy = 0.0 Flow Summary Flow Supplied 0.00 gpm Flow Demanded 3,000.00 gpm Flow Stored -3,000.00 gpm Boundary Summary VES-UTI-111 Tank: Closed Or Stagmant, Tank Level = 35.00 ft Tank: Emptying, Tank Level = 24.36 ft VES-UTI-112 _______ Pipe Summary P-211 Check Valve?: Open P-421 Check Valve?: Open P-423 Check Valve?: Open . Pump Summary Pump 672 Pump: Off Pump: On PMP-673 ** Warnings and Information ** >>>> Warning: The following elements are disconnected (isolated) from the system, as by closed pipes, pumps, and valves: 1.5 hours - Hydraulic Summary Iteration Summary Trials = 1, Accuracy = 0.000001 Flow Summary Flow Supplied 0.00 ggpm Flow Demanded 3,000.00 gpm Flow Stored -3,000.00 gpm Boundary Summary VES-UTI-111 Tank: Closed Or Stagnant, Tank Level = 35.00 ft VES-UTI-112 Tank: Emptying, Tank Level = 22.23 ft Pipe Summary P-211 Check Valve?: Open P-421 Check Valve?: Open P-423 Check Valve?: Open Pump Summary Pump 672 Pump: Off Pump: On PMP-673 ** Warnings and Information ** >>>> Warning: The following elements are disconnected (isolated) from the system, as by closed pipes, pumps, and valves: 1.75 hours - Hydraulic Summary Iteration Summary Balanced Trials = 1, Accuracy = 0.0 Flow Summary Flow Supplied 0.00 gpm ``` Project Engineer: Charles McKnight WaterCAD v4.1.1 [4.2014] Page 3 of 5 ``` Flow Stored -3,000.00 gpm Boundary Summary VES-UTI-111 Tank: Closed Or Stagnant, Tank Level = 35.00 ft Tank: Emptying, Tank Level = 20.11 ft VES-UTI-112 Pipe Summary P-211 Check Valve?: Open Check Valve?: Open Check Valve?: Open P-421 P-423 Pump Summary Pump 672 Pump: Off Pump: On PMP-673 ** Warnings and Information ** >>>> Warning: The following elements are disconnected (isolated) from the system, as by closed pipes, pumps, and valves: 2.0 hours - Hydraulic Summary Iteration Summary Balanced Trials = 1, Accuracy = 0.0 Flow Summary Flow Supplied 0.00 gpm Flow Demanded 3,000.00 gpm Flow Stored -3,000.00 gpm Boundary Summary VES-UTI-111 Tank: Closed Or Stagmant, Tank Level = 35.00 ft VES-UTI-112 Tank: Emptying, Tank Level = 17.98 ft _______ Pipe Summary P-211 Check Valve?: Open P-421 Check Valve?: Open P-423 Check Valve?: Open P-423 Check Valve?: Open Pump Summary Pump 672 Pump: Off Pump: On PMP-673 ** Warnings and Information ** >>>> Warning: The following elements are disconnected (isolated) from the system, as by closed pipes, pumps, and valves: Message Summaries Time 0.0 hrs >>>> Warning: Nodes are disconnected (isolated) from the system, as by closed pipes or pumps. Time 0.25 hrs >>>> Warning: Nodes are disconnected (isolated) from the system, as by closed pipes or pumps. Time 0.5 hrs >>>> Warning: Nodes are disconnected (isolated) from the system, as by closed pipes or pumps. Time 0.75 hrs >>>> Warning: Nodes are disconnected (isolated) from the system, as by ``` Flow Demanded 3,000.00 gpm Project Engineer: Charles McKnight WaterCAD v4.1.1 [4.2014] Page 4 of 5 closed pipes or pumps. Time 1.0 hrs >>>> Warning: Nodes are disconnected (isolated) from the system, as by closed pipes or pumps. Time 1.25 hrs >>>> Warning: Nodes are disconnected (isolated) from the system, as by closed pipes or pumps. Time 1.5 hrs >>>> Warning: Nodes are disconnected (isolated) from the system, as by closed pipes or pumps. Time 1.75 hrs >>>> Warning: Nodes are disconnected (isolated) from the system, as by closed pipes or pumps. Time 2.0 hrs >>>> Warning: Nodes are disconnected (isolated) from the system, as by closed pipes or pumps. _______ ********************************* Completed: 02/28/2001 03:03:44 PM #### HYDRAULIC SUMMARY TEST POINT-2 ``` 0.0 hours - Hydraulic Summary Iteration Summary Trials = 5, Accuracy = 0.000103 Flow Summary Flow Supplied 0.00 gpm Flow Demanded 3,000.00 gpm Flow Stored -3,000.00 gpm Boundary Summary VES-UTI-111 Tank: Closed Or Stagnant, Tank Level = 35.00 ft VES-UTI-112 __ Tank: Emptying, Tank Level = 35.00 ft Pipe Summary P-211 Check Valve?: Open P-423 Check Valve?: Open Check Valve?: Open Check Valve?: Open ______ Pump Summary Pump 672 Pump: Off Pump: On PMP-673 ** Warnings and Information ** >>>> Warning: The following elements are disconnected (isolated) from the system, as by closed pipes, pumps, and valves: 0.25 hours - Hydraulic Summary Iteration Summary Balanced Trials = 1, Accuracy = 0.000001 Flow Summary Flow Supplied 0.00 gpm Flow Demanded 3,000.00 gpm Flow Stored -3,000.00 gpm Boundary Summary VES-UTI-111 Tank: Closed Or Stagmant, Tank Level = 35.00 ft VES-UTI-112 Tank: Emptying, Tank Level = 32.87 ft Pipe Summary P-211 Check Valve?: Open P-421 Check Valve?: Open P-423 Check Valve?: Open Pump Summary Pump 672 Pump: UIL DMP-673 Pump: On Pump: Off ** Warnings and Information ** >>>> Warning: The following elements are disconnected (isolated) from the system, as by closed pipes, pumps, and valves: 0.5 hours - Hydraulic Summary Iteration Summary Trials = 1, Accuracy = 0.000001 Flow Summary Flow Supplied 0.00 gpm Flow Demanded 3,000.00 gpm Flow Stored -3,000.00 gpm ``` Project Engineer: Charles McKnight WaterCAD v4.1.1 [4.2014] Page 1 of 5 ``` Boundary Summary VES-UTI-111 Tank: Closed Or Stagnant, Tank Level = 35.00 ft VES-UTI-112 Tank: Emptying, Tank Level = 30.74 ft Check Valve?: Open Check Valve? Pipe Summary P-211 P-421 P-423 Pump Summary Pump 672 Pump: Off PMP-673 Pump: On ** Warnings and Information ** >>>> Warning: The following elements are disconnected (isolated) from the system, as by closed pipes, pumps, and valves: 0.75 hours - Hydraulic Summary Iteration Summary Balanced Trials = 1, Accuracy = 0.000001 Flow Summary Flow Supplied 0.00 gpm Flow Demanded 3,000.00 gpm Flow Stored -3,000.00 gpm ______ Boundary Summary Tank: Closed Or Stagnant, Tank Level = 35.00 ft VES-UTI-111 VES-UTI-112 Tank: Emptying, Tank Level = 28.62 ft Pipe Summary P-211 Check Valve?: Open P-421 Check Valve?: Open Check Valve?: Open Check Valve?: Open Check Valve? P-423 Check Valve?: Open Pump Summary Pump 672 Pump: Off Pump: On PMP-673 ** Warnings and Information ** >>>> Warning: The following elements are disconnected (isolated) from the system, as by closed pipes, pumps, and valves: 1.0 hours - Hydraulic Summary Iteration Summary Balanced Trials = 1, Accuracy = 0.000001 Flow Summary Flow Supplied 0.00 gpm Flow Demanded 3,000.00 gpm Flow Stored -3,000.00 gpm Boundary Summary VES-UTI-111 Tank: Closed Or Stagmant, Tank Level = 35.00 ft VES-UTI-112 Tank: Emptying, Tank Level = 26.49 ft Pipe Summary P-211 Check Valve?: Open P-421 Check Valve?: Open P-423 Check Valve?: Open Pump Summary Pump 672 Pump: Off PMP-673 Pump: On ``` Project Engineer: Charles McKnight WaterCAD v4.1.1 [4.2014] Page 2 of 5 ``` ** Warnings and Information ** >>>> Warning: The following elements are disconnected (isolated) from the system, as by closed pipes, pumps, and valves: 1.25 hours - Hydraulic Summary Iteration Summary Balanced Trials = 1, Accuracy = 0.0 Flow Summary Flow Supplied 0.00 gpm Flow Demanded 3,000.00 gpm Flow Stored -3,000.00 gpm Boundary Summary VES-UTI-111 Tank: Closed Or Stagnant, Tank Level = 35.00 ft VES-UTI-112 Tank: Emptying, Tank Level = 24.36 ft Pipe Summary P-211 Check Valve?: Open P-421 Check Valve?: Open P-423 Check Valve?: Open ______ Pump Summary Pump 672 Pump: Off PMP-673 Pump: On ** Warnings and Information ** >>>> Warning: The following elements are disconnected (isolated) from the system, as by closed pipes, pumps, and valves: 1.5 hours - Hydraulic Summary Iteration Summary Balanced Trials = 1, Accuracy = 0.0 Flow Summary Flow Supplied 0.00 gpm Flow Demanded 3,000.00 gpm Flow Stored -3,000.00 gpm Boundary Summary VES-UTI-111 Tank: Closed Or Stagmant, Tank Level = 35.00 ft VES-UTI-112 Tank: Emptying, Tank Level = 22.23 ft Pipe Summary P-211 Check Valve?: Open P-421 Check Valve?: Open P-423 Check Valve?: Open Pump Summary Pump 672 Pump: Off Pump: On PMP-673 ** Warnings and Information ** >>>> Warning: The following elements are disconnected (isolated) from the system, as by closed pipes, pumps, and valves: 1.75 hours - Hydraulic Summary Iteration Summary Balanced Trials = 1, Accuracy = 0.000001 Flow Summarv Flow Supplied 0.00 gpm ``` Project Engineer: Charles McKnight WaterCAD v4.1.1 [4.2014] Page 3 of 5 ``` Flow Demanded 3,000.00 gpm Flow Stored -3,000.00 gpm Boundary Summary VES-UTI-111 Tank: Closed Or Stagmant, Tank Level = 35.00 ft Tank: Emptying, Tank Level = 20.11 ft VES-UTI-112 Pipe Summary P-211 Check Valve?: Open P-421 Check Valve?: Open Check Valve?: Open Check Valve?: Open P-423 Check Valve?: Open Pump Summary Pump 672 Pump: Off Pump: On PMP-673 ** Warnings and Information ** >>>> Warning: The following elements are disconnected (isolated) from the system, as by closed pipes, pumps, and valves: 2.0 hours - Hydraulic Summary Iteration Summary Balanced Trials = 1, Accuracy = 0.0 Flow Summary Flow Supplied 0.00 gpm Flow Demanded 3,000.00 gpm -3,000.00 gpm Flow Stored Boundary Summary VES-UTI-111 Tank: Closed Or Stagmant, Tank Level = 35.00 ft VES-UTI-112 Tank: Emptying, Tank Level = 17.98 ft Pipe Summary P-211 Check Valve?: Open Check Valve?: Open P-421 P-423 Check Valve?: Open Pump Summary Pump: Off Pump 672 PMP-673 Pump: On ** Warnings and Information ** >>>> Warning: The following elements are disconnected (isolated) from the system, as by closed pipes, pumps, and valves: Message Summaries Time 0.0 hrs >>>> Warning: Nodes are disconnected (isolated) from the system, as by closed pipes or pumps. Time 0.25 hrs >>>> Warning: Nodes are disconnected (isolated) from the system, as by closed pipes or pumps. Time 0.5 hrs >>>> Warning: Nodes are disconnected (isolated) from the system, as by closed pipes or pumps. Time 0.75 hrs >>>> Warning: Nodes are disconnected (isolated) from the system, as by ``` Project Engineer: Charles McKnight WaterCAD v4.1.1 [4.2014] 03-755-1666 Page 4 of 5 closed pipes or pumps. Time 1.0 hrs >>>> Warning: Nodes are disconnected (isolated) from the system, as by closed pipes or pumps. Time 1.25 hrs >>>> Warning: Nodes are disconnected (isolated) from the system, as by closed pipes or pumps. Time 1.5 hrs >>>> Warning: Nodes are disconnected (isolated) from the system, as by closed pipes or pumps. Time 1.75 hrs >>>> Warning: Nodes are disconnected (isolated) from the system, as by closed pipes or pumps. Time 2.0 hrs >>>> Warning: Nodes are disconnected (isolated) from the system, as by closed pipes or pumps. Completed: 02/28/2001 03:06:11 PM INTEC Fire Water System With Proposed SSSTF Underground Fire Main Attached Title: INTEC Fire Water System d:\heested\wirchas\text{system option.wcd} 02/28/01 03:00:26 PM SSSTF PROPOSED UNDERGROUND FIRE MAIN Drawing No. FP-2